
Finding Aid to The HistoryMakers ® Video Oral History with Bernard Kinsey

file:///192.168.19.4/Company/HM%20Interviews/Finding%20Aids/EAD/A2001_037_EAD.html[5/30/2023 9:23:58 PM]

Finding Aid to The HistoryMakers ® Video Oral History with
Bernard Kinsey

Overview of the Collection

Repository: The HistoryMakers®1900 S. Michigan Avenue Chicago, Illinois 60616
info@thehistorymakers.com www.thehistorymakers.com

Creator: Kinsey, Bernard, 1943--
Title: The HistoryMakers® Video Oral History Interview with Bernard Kinsey,
Dates: July 28, 2001
Bulk Dates: 2001
Physical Description: 7 Betacame SP videocasettes (3:30:27).
Abstract: Management consulting chief executive Bernard Kinsey (1943 -) is an expert in urban

revitalization and economic development.
In 1992, Kinsey became the Chief Operating
Officer and co-Chairman of Rebuild Los Angeles (RLA), under Peter Ueberroth. RLA's
mission was to bring jobs, economic opportunities and pride to the area that had been
devastated by the 1992 Los Angeles
riots. Kinsey was also vice president of Xerox
Corporation and president of KBK Enterprises, a management consulting firm.
Kinsey
was interviewed by The HistoryMakers® on July 28, 2001, in Pacific Palisades,
California. This collection is comprised
of the original video footage of the interview.

Identification: A2001_037
Language: The interview and records are in English.

Biographical Note by The HistoryMakers®

Bernard Kinsey was born on September 20, 1943 in West Palm Beach, Florida. Following in his family's tradition,
he attended
Florida A&M University. There, he met his wife Shirley. After graduating from Florida A&M
University in 1967, he was hired
as the first African American sales representative for Humble Oil Company, then
a part of the Exxon Corporation. The job
brought Kinsey and his wife to South Central Los Angeles. Kinsey was
immediately successful and quickly became Humble Oil's
number one sales representative.

In 1971, Kinsey left Humble Oil to join Xerox Corporation as a field service manager. Again, he proved to be
highly successful
and within his first nine months rose to number one. During that same year, Kinsey and a group
of African American Xerox
employees protested the promotion of a less qualified white employee over an African
American with supervisory experience
and a college degree. Xerox promoted the African American employee.
This action resulted in the creation of the Xerox Black
Employees Organization, which Kinsey co-founded.

Kinsey became a vice president of Xerox within ten years. He holds the distinction of achieving number one status
nationally
in every sales and marketing position he held from 1968 to 1984. Kinsey also worked to create a
program for bringing African
Americans and other minorities into the company and training them for jobs with
opportunities for advancement.

In 1991, Kinsey left Xerox and in 1992, he became the chief operating officer and co-chairman of Rebuild Los
Angeles (RLA),
under Peter Ueberroth. RLA's mission was to bring jobs, economic opportunities and pride to the
area that had been devastated
by the 1992 Los Angeles riots. While leading the revitalization efforts, Kinsey
succeeded in generating more than $380 million
dollars in investments for inner city Los Angeles. Kinsey also

Finding Aid to The HistoryMakers ® Video Oral History with Bernard Kinsey

file:///192.168.19.4/Company/HM%20Interviews/Finding%20Aids/EAD/A2001_037_EAD.html[5/30/2023 9:23:58 PM]

worked to bring grocery stores, loan funds, pharmacies, hardware
stores, and other retail outlets to the community.

Kinsey currently serves as president of KBK Enterprises, a management consulting firm. He is a recognized expert
and leader
in the field of urban revitalization and economic development and has counseled the governments of
South Africa, Germany,
England, Israel, and France.

Scope and Content

This life oral history interview with Bernard Kinsey was conducted by Julieanna L. Richardson on July 28, 2001,
in Pacific Palisades, California, and was recorded on 7 Betacame SP videocasettes. Management consulting chief
executive Bernard Kinsey (1943 -) is an expert
in urban revitalization and economic development. In 1992, Kinsey
became the Chief Operating Officer and co-Chairman of Rebuild
Los Angeles (RLA), under Peter Ueberroth.
RLA's mission was to bring jobs, economic opportunities and pride to the area that
had been devastated by the
1992 Los Angeles riots. Kinsey was also vice president of Xerox Corporation and president of KBK
Enterprises, a
management consulting firm.

Restrictions

Restrictions on Access

Restrictions may be applied on a case-by-case basis at the discretion of The HistoryMakers®.

Restrictions on Use

All use of materials and use credits must be pre-approved by The HistoryMakers®. Appropriate credit must
be given. Copyright
is held by The HistoryMakers®.

Related Material

Information about the administrative functions involved in scheduling, researching, and producing the interview, as
well as
correspondence with the interview subject is stored electronically both on The HistoryMakers® server and
in two databases
maintained by The HistoryMakers®, though this information is not included in this finding aid.

Controlled Access Terms

This interview collection is indexed under the following controlled access subject terms.

Persons:

Kinsey, Bernard, 1943--

Richardson, Julieanna L. (Interviewer)

Stearns, Scott (Videographer)

Subjects:

Finding Aid to The HistoryMakers ® Video Oral History with Bernard Kinsey

file:///192.168.19.4/Company/HM%20Interviews/Finding%20Aids/EAD/A2001_037_EAD.html[5/30/2023 9:23:58 PM]

African Americans--Interviews
Kinsey, Bernard, 1943----Interviews

African American executives--California--Los Angeles--Interviews.

City planning--California--Los Angeles.

Manners and customs--Family.

West Palm Beach (Fla.)--Race relations.

Florida Agricultural and Mechanical University.

Humble Oil and Refining Company (Incorporated in Del.).

Strikes and lockouts.

Discrimination in employment.

Success in business.

Foster, William P. (William Patrick).

Marching bands--Florida--Tallahassee.

Art--Collectors and collecting--Interviews.

City planners--United States--Interviews.

Organizations:

HistoryMakers® (Video oral history collection)

The HistoryMakers® African American Video Oral History Collection

KBK Enterprises

Occupations:

Corporate Chief Executive

HistoryMakers® Category:

BusinessMakers

Finding Aid to The HistoryMakers ® Video Oral History with Bernard Kinsey

file:///192.168.19.4/Company/HM%20Interviews/Finding%20Aids/EAD/A2001_037_EAD.html[5/30/2023 9:23:58 PM]

Administrative Information

Custodial History

Interview footage was recorded by The HistoryMakers®. All rights to the interview have been transferred to
The HistoryMakers®
by the interview subject through a signed interview release form. Signed interview
release forms have been deposited with
Jenner & Block, LLP, Chicago.

Preferred Citation

The HistoryMakers® Video Oral History Interview with Bernard Kinsey, July 28, 2001. The HistoryMakers®
African American Video Oral History Collection, 1900 S. Michigan Avenue, Chicago, Illinois.

Processing Information

This interview collection was processed and encoded on 5/30/2023 by The HistoryMakers® staff. The finding
aid was created
adhering to the following standards: DACS, AACR2, and the Oral History Cataloging Manual
(Matters 1995).

Other Finding Aid

A Microsoft Access contact database and a FileMaker Pro tracking database, both maintained by The
HistoryMakers®, keep track
of the administrative functions involved in scheduling, researching, and producing the
interview.

Detailed Description of the Collection

Series I: Original Interview Footage
Video Oral History Interview with Bernard Kinsey, Section A2001_037_001_001, TRT: 0:29:46 ?

Bernard Kinsey talks about his parents's personalities and backgrounds. He
explains the family tradition of attending Florida
A&M University. He details
his childhood and remembers growing up in West Palm Beach, Florida. Then,
Kinsey discusses his
early education and introduction to music. He recalls
having his father as his elementary school principal and how that affected
him.
Bernard Kinsey talks about the various subjects he studied and then describes his
childhood personality.
African American executives--California--Los Angeles--Interviews.
City planning--California--Los Angeles.
African American families.
West Palm Beach (Fla.)--Race relations.
Florida Agricultural and Mechanical University.
Humble Oil and Refining Company (Incorporated in Del.).
Strikes and lockouts.
Discrimination in employment.
Success in business.
Foster, William P. (William Patrick).

Finding Aid to The HistoryMakers ® Video Oral History with Bernard Kinsey

file:///192.168.19.4/Company/HM%20Interviews/Finding%20Aids/EAD/A2001_037_EAD.html[5/30/2023 9:23:58 PM]

Marching bands--Florida--Tallahassee.
Art--Collectors and collecting--Interviews.
City planners--United States--Interviews.

Video Oral History Interview with Bernard Kinsey, Section A2001_037_001_002, TRT: 0:29:39 ?
Bernard Kinsey talks about growing up in segregated West Palm Beach, Florida.
Then, he recalls various leadership roles he
had during his youth. He explains
what influence church had on him. Kinsey discusses going to Roosevelt Middle
School and
how leaving his father's school impacted his personality and attitude
toward education. After mentioning the educational successes
of his family
members he discusses his gambling activities during high school. He then moves
into discussion about being a
member of the Florida A&M marching band and
shares experiences from his college days. Bernard Kinsey talks about his
admiration
for Dr. William Foster

Video Oral History Interview with Bernard Kinsey, Section A2001_037_001_003, TRT: 0:31:09 ?
Bernard Kinsey talks about meeting his wife and how they planned financially
for their future. He details his transition from
Florida A&M to his first job with
an oil company. Working in South Central Los Angeles, Kinsey describes his
hard-nosed work
ethic and how it led to personal success at the Humble Oil and
Refining Company. Next, he talks about a strike that he was
a part of at Humble
and how this led him away from the company into a new position with Xerox.
He explains how he was able
to obtain his MBA with the financial help of
Xerox. Bernard Kinsey explains the origins and successes of Xerox's National
Black Employees Association.

Video Oral History Interview with Bernard Kinsey, Section A2001_037_001_004, TRT: 0:30:55 ?
Bernard Kinsey discusses Xerox's Black Employees Association and talks about
how it influenced other minority groups to form
like-minded organizations.
Then, he explains resistance that the Association faced in their attempts to gain
equal rights
in the workplace and how they dealt with it. Kinsey lays out specific
principles for success and professionalism. He mentions
ways in which he
would bring black Xerox employees through the ranks and create leaders. Next,
he discusses his experiences
in international business affairs before explaining
why he left Xerox. Bernard Kinsey talks about how he became involved with
Rebuild Los Angeles.

Video Oral History Interview with Bernard Kinsey, Section A2001_037_001_005, TRT: 0:29:13 ?
Bernard Kinsey describes his transition from Xerox to Rebuild L.A. He speaks
on the confidence he had in himself in taking
the new job. Kinsey then explains
a three-legged stool concept that Rebuild L.A. used that joined community,
government and
business in local decisions. Next, he gives examples of Rebuild
L.A. strategies in action and explains their initial focus.
Because of the
organization's success other cities and countries looked to Kinsey for similar
help in which he discusses.
He comments on how he dealt with an array of race
agendas and then states reasons why he left the Rebuild L.A. project.

Video Oral History Interview with Bernard Kinsey, Section A2001_037_001_006, TRT: 0:30:42 ?
Bernard Kinsey briefly talks about communication strategies he's used in
business and then moves to explain his duties at
his consulting firm KBK
Enterprises. He talks about his passion for collection African American art.
Kinsey tells how he has
remained an involved member of the Florida A&M
board. He states his hopes and concerns for the blacks in corporate America.
He
expresses his feelings on the importance of family and then considers his legacy.
Bernard Kinsey narrates photos that document
his life.

Finding Aid to The HistoryMakers ® Video Oral History with Bernard Kinsey

file:///192.168.19.4/Company/HM%20Interviews/Finding%20Aids/EAD/A2001_037_EAD.html[5/30/2023 9:23:58 PM]

Video Oral History Interview with Bernard Kinsey, Section A2001_037_001_007, TRT: 0:29:03 ?
Bernard Kinsey narrates photos documenting his life.

	Local Disk
	Finding Aid to The HistoryMakers ® Video Oral History with Bernard Kinsey

